CRDM Meeting Slides Non-Proprietary Version babcock & wilcox nuclear energy, inc. #### nuclear energy #### B&W mPower™Reactor Control Rod Drive Mechanism Design and Testing March 23, 2011 – USNRC, Rockville, MD © THE BABCOCK & WILCOX COMPANY. ALL RIGHTS RESERVED ### **AGENDA** - OBJECTIVES - INTRODUCTIONS - REACTOR DESIGN OVERVIEW - CRDM DESIGN OVERVIEW - CRDM TESTING PROGRAM - CONCLUSIONS # Reactor Design Overview Overview of the B&W mPower Reactor Design ## High-Level Requirements - 125 MWe plant net output per module & 60-year plant life - NSSS forging diameter allows domestic forgings, unrestricted rail shipment - Passive safety requirements emergency (diesel) power is not required - Minimize primary coolant penetrations, maximize elevation of penetrations - Large reactor coolant inventory - Low core power density - Standard fuel (less than 5% enriched U-235) - Long fuel cycle, 4+ year core life ## High-Level Requirements-Cont. - Spent fuel storage on site for life of plant - No soluble boron in primary system for normal reactivity control - Conventional / off-the-shelf balance of plant systems and components - Accommodate air-cooled condensers (Baseline) as well as water-cooled condensers - Flexible grid interface (50 Hz or 60Hz) - Digital instrumentation and controls compliant with NRC regulations ### **Containment Requirements** - Underground containment and fuel storage buildings - Favorable seismic response - Missile protection - Environment suitable for human occupancy during normal operation - Simultaneous refueling and NSSS equipment inspections - Volume sufficient to limit internal pressure for all design basis accidents # **Site Development** # **Technology Overview** ### Integral Nuclear Steam Supply System - Integrates core, steam generator, and pressurizer into a single vessel - Control rod drive mechanisms (CRDMs) and primary coolant pumps inside vessel - Reactor coolant pressure boundary penetration size and location minimize coolant loss during LOCA – core remains covered throughout the design basis LOCA - Housed within a steel lined, reinforced concrete, dry containment Integral design reduces overall plant complexity and enhances safety ### **Inherent Safety Features** - Large reactor coolant volume - Large RCS volume - · More coolant to protect the core - Small penetrations at high elevation - High penetration locations - Small penetrations ### **Balance of Plant Design** - Plant designed to produce a nominal 125 MWe - Air-cooled condenser (Baseline) - Water-cooled condenser - Conventional steam cycle equipment (small, easy to maintain and replace) - BOP operation not credited for design basis accidents - All fuel can be cooled for a minimum of 72 hours without any BOP system #### **Instrumentation and Controls** - State of the art digital system - Provides monitoring, control, and protection functions - Separate safety and non-safety systems - Implement lessons learned from current licensing activities - Northrop Grumman under contract to develop I&C architecture ## Summary - NSSS utilizes an integral PWR design - Uses a single integral economizer once through steam generator to produce superheated steam - Internal reactor coolant pumps and control rod drive mechanisms - Internal pressurizer - Passive safety systems, inherent NSSS safety features - Long operating cycle - Underground containment - Spent fuel storage on site for life of plant - Reactor plants for multiple module designs V. CCI per Affidavit 4(a) – 4(d)]